Exploring Protoplanetary Disk Evolution with the Spitzer Space Telescope #### Elise Furlan Spitzer Fellow Jet Propulsion Laboratory, California Institute of Technology D. M. Watson, W. J. Forrest, Manoj P., K. H. Kim (Rochester), M. K. McClure, N. Calvet, L. Hartmann (Michigan), C. Espaillat (CfA), P. D'Alessio (UNAM), K. Luhman (Penn State), B. Sargent (STScI) © 2011. All rights reserved. #### **Motivation** Where do we come from? Are we alone? - ★ first planets around a solar-type star detected in 1995 - ★ now: over 400 planetary systems known (with > 1000 candidates), most are less than 1 Jupiter mass, but about the size of Jupiter, and orbit within 1 AU from their star; dozens of multiple systems #### **Motivation** - **★** planets form in protoplanetary disks → search for evidence - dust grain growth, settling - inner disk holes - disk gaps - (• image planets in disks) decreased emission from dust in the inner disk (Nelson 2005) (Pierens & Nelson 2010) ★ study young (1-3 Myr-old) disks to observe first stages of planet formation → constrain mechanisms and timescales of planet formation, processes leading to disk dissipation # The Spitzer Space Telescope - 85 cm telescope - three scientific instruments: - Infrared Array Camera (IRAC): imaging at 3.6, 4.5, 5.8 and 8 μm - Multiband Imaging Photometer (MIPS): imaging at 24, 70, 160 μm - Infrared Spectrograph (IRS): low-resolution spectra: 5-38 μm; medium-resolution spectra: 10-37 μm - launched in August 2003 - ❖ cryogen depleted on May 15, 2009 → only IRAC band 1 and 2 operational today - heliocentric (Earth-trailing) orbit Credit: Russ Underwood, Lockheed Martin Space Systems #### Low-Mass Star Formation Barnard 68 (radius ~ 10000 AU; Alves et al. 2001) embedded protostar Solar System (NASA/JPL) main-sequence star with planetary system #### T Tauri Stars classical T Tauri stars weak-lined T Tauri stars (WTTS): Class III objects, few Class II passive primordial disk, or no disk #### T Tauri Disk Structure and Emission dust structure: #### Spitzer IRS spectra (5-37 μm): #### T Tauri Stars: Evolution dissipation of primordial disk material \Rightarrow decrease of infrared excess over time - accretion of material onto the star - grain growth and settling towards the midplane - ⇒ SED slope becomes steeper, silicate feature becomes weaker, infrared excess decreases - MRI-induced inner disk draining - ⇒ mass accreted from the inner disk wall; disk dissipated from inside out - photoevaporation - \Rightarrow mass lost due to photoevaporative flow; low mass accretion rate and very low disk mass (depend on L_X); formation of an inner disk hole - formation of larger bodies, planets - ★ core accretion (several Myr) - ★ disk gravitational instabilities (<1000 years)</p> - ⇒ grain growth, disk gap/hole formation, remnant mass accretion and outer disk - optically thin (debris) disk - ⇒ no mass accretion, very low disk mass and very small infrared luminosity # Disk Fractions from 1 to 10 Myr disk dissipation in ~ 10 Myr # Dust Growth, Processing, and Settling #### Growth and crystallization of amorphous silicate grains: Bouwman et al. (2001) Draine & Lee (1984) #### Accretion disk models with various amounts of dust settling: Furlan et al. (2005b), D'Alessio et al. (2006) ## Disk Evolution with the IRS: Dust Processing #### 2-temperature dust feature fits of 65 T Tauri star spectra in Taurus: Sargent et al. (2009b) ## Disk Evolution with the IRS: Dust Processing 2-temperature dust feature fits of 65 T Tauri star spectra in Taurus: Sargent et forsterite, enstatite, silica forsterite, enstatite, silica dispersion in individual system's dust properties - ⇒ no steady dust processing and evolution - → radial mixing; turbulence; planet formation clearing processed dust #### Disk Evolution with IRS: SED Slope and 10 µm Feature Watson et al. (2009), Furlan et al. (2009a) 13-31 µm spectral index: degree of dust settling 10 µm feature equivalent width: optically thin dust mass per area of optically thick disk #### Disk Evolution with IRS: SED Slope and 10 µm Feature Watson et al. (2009), Furlan et al. (2009a) spread from model calculations (full protoplantary accretion disks) # Disk Evolution in Oph, Tau, Cha # n₁₃₋₃₁ Outliers # n₁₃₋₃₁ Outliers: Transitional Disks *Calvet et al.* (2005) - large excess > 8 μm, steep SED rise - → single-temperature blackbody - little/no excess < 8 µm - → small dust grains are depleted from the inner regions of the disk credit: NASA/JPL-Caltech/ D. Watson (University of Rochester) fraction of transitional disks: a few % at an age of 1-2 Myr, but ~15-20 % at an age of >3 Myr ⇒ slower transition timescale for older (>3 Myr) — and lower-mass — objects? → different disk clearing mechanisms Furlan et al. (2009a), Muzerolle et al. (2010) # **Interpreting Transitional Disks** # EW(10 μm) Outliers #### "Pre-Transitional Disk": LkCa 15 SED model: inner wall at ~ 0.1 AU, optically thin inner region at 0.15-5 AU, outer wall at 46 AU Espaillat et al. (2007b) 1.4 mm image ⇒ ~ 50 AU inner cavity Pietu et al. (2006) near-infrared excess fit with a 1600 K blackbody ⇒ inner wall emission Espaillat et al. (2008) ## Planet Formation and Disk Gaps - (lower-mass) protoplanet drifts relative to the diskplanet is massive enough to open up a gap - protoplanet migrates on the viscous timescale (i.e., with the disk) inner disk gap caused by a (massive) planet - → filtration of dust particles at the outer edge of the disk gap (pressure gradient) - \rightarrow gas accretion across the gap (~10% of accretion rate outside the gap), small grains (\le 1 μ m for 1 M_J planet) coupled to gas - → accumulation of large dust grains at the outer gap edge Rice et al. (2006), Lubow & D'Angelo (2006) # Other Disks with Gaps? fraction of EW(10 μ m) outliers: 20-30 % at an age of 1-2 Myr \rightarrow evidence for disk gaps and planet formation? # Late Stages of Disk Dissipation strength of the $H\alpha$ emission line: measure for mass accretion onto the star - classical T Tauri stars (CTTS): accretion disks - \rightarrow strong H α emission from the accretion flow - → infrared excess from the disk - weak-lined T Tauri stars (WTTS): no accretion signatures - \rightarrow weak H α emission line from stellar chromosphere - → typically no infrared excess, but several outliers ~ ratio of fluxes at 24 and 2.2 µm: measure for #### WTTS with Infrared Excesses - final disk dissipation stage? - → accreting at very low or variable levels? - → not accreting, short-lived remaining dusty disks? - → optically thick disks or optically thin disks? - → grain growth and settling? - → inner disk hole formation? WTTS disk fractions in 1-3 Myr-old clusters (based on IRAC): ~ 20% WTTS disk fraction in IC 348 (2-3 Myr old) (based on IRAC): ~35% (Cieza et al. 2007, Wahhaj et al. 2010) (Lada et al. 2006) #### Taurus (1-2 Myr old, ~ 350 YSOs): ~200 T Tauri stars with infrared excesses (at \leq 24 µm) and Spitzer data (151 of which have 5-37 µm IRS spectra): 68% are CTTS, 14% are WTTS, 18% are not classified #### Chamaeleon I (~ 2 Myr old, ~ 200 YSOs): ~100 T Tauri stars with infrared excesses (at \leq 24 $\mu m)$ and Spitzer data (88 of which have 5-37 μm IRS spectra): 56% are CTTS, 29% are WTTS, 15% are not classified #### WTTS and CTTS Medians Median SEDs for CTTS and WTTS in Taurus and in Chamaeleon I (KO-M6 spectral types) WTTS in with infrared excesses - → low near-IR excess (< 6 µm), weaker excess than CTTS at all wavelengths - ⇒ depletion of disk material, especially in the inner disk Furlan et al. (in prep.) # SED Slopes and Excess Emission SED slope between 13 and 31 µm ⇒ degree of flaring of the disk, vertical disk structure ## SED Slopes and Excess Emission: Taurus Flux excess factor at 13.5 μ m Flux excess factor at 31.0 μ m # SED Slopes and Excess Emission: Taurus # SED Slopes and Excess Emission: Chamaeleon I # SED Slopes of CTTS and WTTS CTTS and WTTS: similar distribution of 13-31 µm spectral indices; similar median values for Taurus objects, but lower median spectral indices for Chamaeleon I WTTS # Spectral Types of CTTS and WTTS #### ctts and wtts: similar distribution of spectral types, but different median spectral types → WTTS have slightly later median spectral type # WTTS Dust Composition 2-temperature dust model fits with 8 components for 34 WTTS (Tau, Cha I): \Rightarrow most WTTS: < 10% mass fractions of large and crystalline grains → mid-infrared emission is dominated by small grains and blackbody emission (i.e., optically thick continuum or featureless emission from optically thin grains) #### Models for the Median WTTS SED Median WTTS SEDs: roughly described by disk models with low mass accretion rate $(10^{-10} \ M_{\odot} \ yr^{-1})$ and with dust depletion in the upper disk layers by a factor of 100 # Pathways of Disk Evolution and Dissipation - > formation of inner gaps, holes, then dissipation of the disk from the inside out? - gaps: indicative of planet formation - → require planet to grow to a few tens of Earth masses in ~1 Myr → migrating protoplanet accumulates mass quickly - → issues with gap formation, planet migration, dust in the inner regions; possibly cyclic event - inner (dust) holes: caused by dust growth, planets, photoevaporation, MRI-induced disk draining - → different mechanisms likely operating in different disks and/or at different times (depending on disk mass, accretion rate,...) - → issues with timescales and difficulty in determining main processes in a given disk - > steady depletion of material in the disk? - \rightarrow disk develops from flared to flat, optically thick, then to optically thin - → main mechanism for late-type stars (with lower-mass disks)? #### **Conclusions** - ➤ Disk evolution in 1-3 Myr-old primoridal disks: mid-infrared spectra reveal grain processing, grain growth, settling, and discontinuities (gaps, holes) in the inner disk (out to a few AU). - credit: NASA/JPL-Caltech/T. Pyle (SSC) - Dust settling implies a depletion of small dust in upper disk layers by a factor of 100-1000. - Transitional disks are likely formed by different mechanisms (photoevaporation; MRI-induced disk draining; planet formation), while disks with optically thin gaps suggest planet formation; they could be precursors of transitional disks. - ➤ Disks around weak-lined T Tauri stars have lower excess emission at infrared wavelengths; they comprise transitional disks, optically thin disks, and settled, optically thick disks. They are probably at a more advanced evolutionary state than classical T Tauri stars. - > Disks likely undergo different evolutionary paths, some without the formation of an inner disk hole. - → Does the path depend on the stellar/disk mass? - → Dynamic disk evolution (turbulence, planet formation events)?